Specifications for Commercial Refrigeration Whitney Leeman, Ph.D. ARB Workshop on Stationary Source High-GWP Early Action Items February 15, 2008 #### **Outline** - Background - Data Sources, Emissions and Trends - Existing Regulations & International Experience - Potential Control Strategies - Emission Reduction Projections - Regulatory Concepts & Costs - Data Gaps, Ongoing Research, Questions - Working Group Formation - Timeline & Contact Information ### **Background** Types of Commercial Refrigeration **Systems** - Direct expansion (DX) systems used in supermarkets, cold storage warehouses, industrial food processing - Standalone equipment (open and closed display cases) and refrigerated vending machines ### Background (continued) ### Commercial Refrigeration Systems Emissions Sources - Direct refrigerant emissions occur during equipment manufacturing/charging, lifetime (from leaks, ruptures, maintenance), and end-of life (EOL) - Indirect emissions (CO₂E emissions resulting from energy use) occur during equipment manufacture, lifetime operation, and EOL ### **Existing Systems** ### Direct Expansion (DX) Systems - Also called centralized or multiplex systems - Supermarkets, cold storage warehouses, built-up refrigeration/freezing systems for food processing, etc. - High direct emissions - Leaks result from vibration and thermal expansion of numerous pipes, threaded joints, fittings, and valves - Ruptures can result in huge refrigerant losses - High indirect emissions due to energy inefficient system components, designs - Lack of heat recovery in some systems, open cases, poor air curtains, inefficient lighting, use of anti-sweat heaters, etc. ### Existing Systems (continued) - Standalone Equipment and Vending Machines - Low direct emissions (EOL), high indirect emissions - Large numbers of standalone cases and vending machines in CA - ~500,000 refrigerated vending machines in CA - Open and closed standalone cases yet to be enumerated ### Data Sources, Emissions, and Trends: Rule 1415 - Rule 1415 Data - Reporting of annual ODS usage for RAC systems > 50 lbs in SCAQMD only - Leak rates exceed 35% for 11% of systems, 100% for 2.7% of systems - The top 15 SIC codes emit 80% of total | | | Emissions | | |----------|------------------------------|-------------|------------| | SIC Code | Description | MTCO2E/year | Facilities | | 5400 | FOOD STORE | 94820 | 255 | | 5490 | GROCERY-RETAIL | 54116 | 207 | | 2013 | FOOD PROCESSOR | 11001 | 5 | | 4960 | DISTRICT HEATING AND COOLING | 6188 | 10 | | 8700 | OFFICE BUILDING | 5137 | 141 | | 4810 | TELEPHONE COMMUNICATION | 5071 | 137 | | | WHOLESALE TRADE NON-DURABLE | | | | 5142 | GOODS/PACKAGED FROZEN FOODS | 4643 | 1 | | | | | | ### Data Sources, Emissions, and Trends: ARMINES - Commercial RAC Inventory Development for California - Contractor Denis Clodic/ARMINES - Preliminary estimates, DX systems | Direct emissions or leaks | Indirect emissions or | |--|---| | | energy use | | Leak rates ~30% per year or ~2.7
MMTCO ₂ E | Indirect CO ₂ emissions
~2.3 MMTCO ₂ E | | Typical CA DX system charge ~2800 lbs (large release potential) | | | Banked refrigerant in CA DX systems is ~7.5 MMTCO ₂ E | | ### Data Sources, Emissions, and Trends: ARMINES (continued) - CA RAC Inventory: Preliminary Estimates, Continued - Standalone systems, direct emissions - Emission rates estimated at 1% of the charge per year for stand-alone equipment, most of which are EOL emissions - Standalone systems, indirect emissions - More standalone systems in CA than anticipated; energy use ~50% of the commercial refrigeration total # Data Sources, Emissions, and Trends: USEPA Vintaging Model - Estimated CA Commercial/Industrial/Cold Storage Refrigeration Emissions - HFC emissions ~2.5 MMTCO₂E - ODS emissions ~6 MMTCO₂E #### 2006 CA Emission Sources # Data Sources, Emissions, and Trends: USEPA Vintaging Model - Estimated CA Commercial/Industrial/Cold Storage Refrigeration Banks - HFC Banks ~12.5 MMTCO₂E - ODS Banks ~35 MMTCO₂E ### **Existing Regulations** - ODSs Have Some Sales, Record-Keeping/Reporting, Technician Certification, and Emissions Restrictions - Section 608 of CAAAs and SCAQMD Rule 1415 - HFCs Subject to "No Venting" Provision of CAAAs, Section 608 ### **International Experience** #### STEK Regulation - The Dutch regulation on leak-free refrigeration equipment, which includes the following: - Flared joints shall not be used - Pipes shall be joined by welded or brazed joints - Systems with a charge >3 kg shall be inspected annually - Systems with a charge of >1000 kg shall be under constant supervision - Logbooks must be kept for all systems with a charge >3 kg - Refill or top-off is only permitted if leaks are identified and repaired ## International Experience (continued) #### EU F-Gas Regulation - Similar to, but more restrictive than, Section 608 of the CAAAs - Covers only Kyoto gases - Requires containment, record-keeping, recovery, training/certification, reporting, labeling, use control - Also specifies certain market prohibitions (shoes and tires containing SF₆, one-component foams, one-way cylinders, aerosols, etc.) ### **Potential Control Strategies** #### DX Systems - Direct Emissions Reduction - Indirect or Secondary Loop (SL) Systems - Can utilize low-GWP refrigerants, or significantly reduced quantities of high-GWP refrigerants - Charge reduction important to reduce emissions from ruptures - Automatic leak detection in machine rooms possible - Benefits include easier leak detection/repair, fewer refrigerant purchases ## Potential Control Strategies (continued) ### DX Systems, Continued - Indirect Emissions Reduction - Machine Room Technologies - Evaporative condensers - Floating head pressure controls - Heat recovery - Display Case Technologies - Add doors to display cases - Improved air curtains - Energy-efficient reach-ins, evaporator and condenser fan motors, compressor systems, lighting - Anti-sweat heater controls - Hot gas defrost ### Potential Control Strategies (continued) - Standalone Systems and Vending Machines - Direct Emissions Reduction - Alternative refrigerants currently possible (i.e. CO₂) - Future innovations may include thermoacoustic or magnetic refrigeration ## Potential Control Strategies (continued) - Standalone Systems and Vending Machines - Indirect Emissions Reduction - Compressor and component improvements (i.e. efficient lighting, fans, anti-sweat heaters, addition of doors) - USDOE is developing energy conservation standards for: - Self-contained and remote display cases (ASHRAE 72, 2005, for open and closed display cases) - Vending machines (ASHRAE 32.1, 2004) - Walk-in coolers and freezers (no test methods yet) ### **Emission Reduction Projections** DX System Direct Emissions 2020 Forecast: BAU, SL, and SL With Low-GWP Refrigerants Source: Interim Draft Report, ARMINES, Centre énergétique et procédés - CEP http://www-cep.ensmp.fr/english/ #### **Business As Usual** #### Secondary Loop (SL) SL + Low-GWP ## Emission Reduction Projections (continued) - Energy Savings For CA Supermarkets - 30% savings relative to BAU - 0.7 TWh/year or 0.3 MMTCO₂E/year, in 2007; 3 MMTCO₂E by 2020 ### **Regulatory Concepts** ### New Refrigeration Systems - Limit direct emissions to X% for all new systems - Will likely require installation of indirect systems - Full accessibility to all piping - Automatic leak detection - Existing and New Retail Food Systems - Increase energy efficiency by 30% #### Costs #### First Approximation of Costs - Installation costs expected to dominate over energy saving device costs for new systems - USEPA and Oak Ridge National Lab estimate that for a SL system with HFC refrigerant, installation costs will be 20% higher than baseline DX system - Using ammonia refrigerant results in installation costs 75% higher than the baseline case - Maintenance costs are expected to be lower than for the baseline case ### Costs (continued) - First Approximation of Costs, Continued - Costs could largely be offset by maintenance, refrigerant, and energy savings benefits - Benefits depend largely on future refrigerant and energy costs ### Data Gaps, Ongoing Research #### Data Gaps Costs, benefits, and payback periods associated with installing new systems and upgrading existing systems ### Ongoing Research RAC inventory and energy efficiency contract with Denis Clodic/ARMINES #### Questions #### Questions - What should trigger the upgrading of existing systems (i.e. repair or future compliance date)? - Should DOE test methods be adopted earlier for standalone equipment and vending machines? ### **Working Group Formation** - Focused Technical Group Formation - Identify Key Stakeholders and Agency Partners - Meet at Least Twice, Over Several Months - First Meeting in March 2008 - If Interested, Please Provide Your Information ### **Timeline (Estimated)** | March 2008 | Working Group/Stakeholder Formation | |-------------|---| | Summer 2008 | Working Group/Stakeholder Consultation Meeting | | Winter 2008 | 1st Public Workshop to Discuss Proposed
Control Strategies and Options | | Spring 2009 | 2 nd Working Group/Stakeholder Consultation Meeting | | Winter 2009 | 2nd Public Workshop on Proposed Strategies | | Summer 2010 | Regulatory Language and ISOR Finalized | | Winter 2010 | Board Meeting on Action | ### **Contact Information** Whitney Leeman, Ph.D. Greenhouse Gas Reduction Strategies Section 916-327-9480 wleeman@arb.ca.gov - More Information - Visit: http://www.arb.ca.gov/cc/commref/commref.htm - Join list serve at: http://www.arb.ca.gov/listserv/listserv.php